Acidobacteria Phylum Sequences in Uranium-Contaminated Subsurface Sediments Greatly Expand the Known Diversity within the Phylum[∇]† Susan M. Barns, Elizabeth C. Cain, Leslie Sommerville,‡ and Cheryl R. Kuske* Bioscience Division, M888, Los Alamos National Laboratory, Los Alamos, New Mexico 87545 Received 24 August 2006/Accepted 22 February 2007 The abundance and composition of bacteria of the phylum *Acidobacteria* were surveyed in subsurface sediments from uranium-contaminated sites using amplification of 16S rRNA genes followed by clone/sequence analysis. Analysis of sequences from this study and public databases produced a revised and greatly expanded phylogeny of the *Acidobacteria* phylum consisting of 26 subgroups. Bacteria in the *Acidobacteria* phylum have been detected by 16S rRNA gene-based surveys in a wide variety of environments, although little is known about their physiology or ecology. Over 3,000 sequences represent this phylum in public databases, and almost all of them were obtained from uncultivated organisms from very diverse environments (4). In soils and sediments, the *Acidobacteria* appear to be abundant, comprising 10 to 50% of 16S rRNA gene sequences in clone libraries from materials that vary greatly in physical, geochemi- cal, and biological characteristics (2, 7, 10). The ubiquity, diversity, and abundance of *Acidobacteria* phylum members in soils and sediments, and their ability to withstand metal-contaminated, acidic, and other extreme environments, prompted us to determine their relative abundance and composition in subsurface sediments contaminated with uranium (U) and other toxic materials. We present here the wide diversity of *Acidobacteria* phylum sequences present in U-contaminated subsurface sediments and a comprehensive and greatly TABLE 1. Phylum level composition of 16S rRNA gene libraries from uranium-contaminated sites in the United States^a | Parameter | Site | | | | | | | | | | | | |--|-----------------|-------|--------|-------|--------------------|-------|------|-------------|----------|---------------|------|--| | | Tennessee | | | | | | | | Colorado | | | | | | Background area | | Area 1 | | Area 2 | | | Up-gradient | | Down-gradient | | | | | FB300 | FB605 | TPB10 | FW015 | TPB15 ^g | TPB16 | DP13 | G07 | G16 | P02 | P03 | | | % of clones of bacterial phylum | | | | | | | | | | | | | | Proteobacteria | 15.0 | 38.7 | 14.0 | 3.5 | 6.9 | 11.1 | 11.9 | 24.6 | 29.4 | 32.1 | 39.7 | | | Chloroflexi | 2.7 | 1.3 | 20.2 | 20.2 | 5.1 | 4.7 | 14.3 | 18.0 | 17.6 | 12.5 | 14.7 | | | Actinobacteria | 11.0 | 6.7 | 10.1 | 16.7 | 3.5 | 7.9 | 2.4 | 6.6 | 17.6 | 10.7 | 10.3 | | | Acidobacteria | 17.8 | 20.0 | 9.0 | 15.5 | 1.7 | 3.2 | 7.1 | 0 | 11.8 | 7.1 | 2.9 | | | Firmicutes | 4.1 | 2.6 | 5.1 | 1.2 | 0 | 52.4 | 0 | 3.3 | 2.0 | 14.3 | 8.8 | | | Chlorobium | 0 | 2.6 | 3.8 | 2.6 | 69.0 | 0 | 4.8 | 8.2 | 2.0 | 1.8 | 7.4 | | | Verrucomicrobia | 5.5 | 4.0 | 1.2 | 0 | 3.5 | 0 | 14.3 | 13.1 | 5.9 | 0 | 1.5 | | | Gemmatimonadetes | 2.7 | 0 | 6.3 | 7.1 | 1.7 | 0 | 0 | 0 | 0 | 3.6 | 1.5 | | | Incertae sedis ^b | 5.5 | 4.0 | 3.8 | 0 | 6.9 | 1.6 | 0 | 6.6 | 3.9 | 3.6 | 1.5 | | | Other | 12.3 | 9.3 | 6.3 | 6.3 | 0 | 3.2 | 0 | 4.9 | 5.9 | 8.9 | 2.9 | | | Unclassified ^c | 23.3 | 14.6 | 20.2 | 26.2 | 1.7 | 15.9 | 45.2 | 14.7 | 3.9 | 5.4 | 8.8 | | | Total no. of clones | 73 | 75 | 79 | 84 | 58 | 63 | 42 | 61 | 51 | 56 | 68 | | | Total no. of sequence types ^d | 73 | 75 | 78 | 73 | 29 | 61 | 42 | 61 | 51 | 56 | 68 | | | Phylum richness ^e | 12 | 11 | 10 | 9 | 8 | 7 | 6 | 10 | 7 | 12 | 11 | | | Library coverage ^f | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | | ^a Cells containing >10% of sequences for that library are in boldface type. ^b Genera insertae sedis includes members of the candidate phyla TM7, WS3, OP10, and OP11. ^c Unclassified sequences could not be placed into any known phylum with high confidence. ^d Total number of sequence types determined using the FastGroup program as described in the supplemental material. Phylum richness is the number of divisions identified in the clone library not including sequences in the "unclassified" category. f Library coverage is the number of clones divided by the number of sequence types. g This sample is located downstream of a reactive barrier for U removal from groundwater. ^{*} Corresponding author. Mailing address: Bioscience Division, M888, Los Alamos National Laboratory, Los Alamos, NM 87545. Phone: (505) 665-4800. Fax: (505) 665-3024. E-mail: kuske@lanl.gov. [†] Supplemental material for this article may be found at http://aem.asm.org/. [‡] Present address: Chemistry Department, Ft. Lewis College, Durango, CO 81301. [▽] Published ahead of print on 2 March 2007. 3114 BARNS ET AL. APPL. ENVIRON. MICROBIOL. expanded phylogeny of this phylum that includes new subgroups dominated by sequences from U-contaminated materials. U-contaminated subsurface sediments were obtained from U.S. Department of Energy sites in Tennessee and Colorado (see Table S1 in the supplemental material) (3). The Tennessee sediments are acidic and contaminated with U, technecium, other metals, nitrate, and other organic contaminants (www.esd.ornl.gov/nabirfrc) (5, 9, 15, 17). Sediments from the Colorado site are contaminated only with U at lower concentrations and neutral pH (http://web.em.doe.gov/bemr96/ners.html) (1, 16, 19). Nucleic acids were extracted, purified, and quantified from triplicate 30-g sediment samples (8). DNA yields were low, 2 to 11 ng/g sediment from the Tennessee samples and 7 to 42 ng/g sediment from the Colorado sediments, and reflected the low biomass and cell count data obtained from some of these samples (5, 6). 16S rRNA gene sequence surveys were conducted using primers 27F (13) and 787R (3, 12) to determine the relative contribution of Acidobacteria sequences to the total bacterial community (Table 1). Sequences were assigned to bacterial phyla based on comparisons to database sequences (http://simo .marsci.uga.edu/public_db/rdp_query.htm) and phylogenetic analyses. Despite the low biomass, bacterial sequence diversity was very high in the subsurface sediments (coverage values in Table 1). At least 18 bacterial phyla were detected, with the Proteobacteria, Chloroflexi, Actinobacteria, and Acidobacteria being the most well-represented phyla. In Colorado sediments, 5.1% of the sequences were from the Acidobacteria. In Tennessee, a significantly higher percentage (t test, P = 0.003) of Acidobacteria sequences was found in uncontaminated background sediments (\bar{x} , 18.9%; standard deviation [SD], 1.5; n=2) than in the contaminated sediments (\bar{x} , 7.3%; SD, 5.4; Acidobacteria rRNA gene libraries were prepared using the phylum-specific primers 31F and 787R (2, 3). Phylogenetic analyses (maximum likelihood, distance matrix, and maximum parsimony methods are described in the supplemental material) were conducted on sequences generated from this study (n = 700) aligned with sequences representative of phylum diversity obtained from public databases (n = 570) (Fig. 1). The Acidobacteria phylum was originally described as having four to five major subgroups based on 16S rRNA gene sequences available at the time (11, 14). This was expanded to 8 subgroups the following year (7) and to 11 subgroups in 2005 (20), as sequences from an increasing number of 16S rRNA gene surveys became available. Analysis of sequences obtained in this study, together with those available in the database, considerably expands and updates the known diversity within the Acidobacteria phylum and provides a framework for further classification of species within this phylum. Trees obtained in the present analyses define at least 26 sequence subgroups, most of which are well supported by bootstrap analyses (Fig. 1). An effort was made to extensively sample sequence diversity in the databases, but very few sequences were found to fall outside the 26 observed subgroups. Although partial 16S rRNA gene sequences were used, the high bootstrap support obtained for most groupings, using several phylogenetic anal- FIG. 1. Schematic tree of Acidobacteria phylum 16S rRNA gene sequence diversity based on maximum likelihood analysis of 405 sequences representative of types found in the present study (214 sequences) and in the database (191 sequences). Bootstrap support for the monophyly of groups determined by analysis of phylogenetic representatives of the sequences (before slash) versus that for all 700 of the sequences (after slash) is shown for results >70% by one or both analyses. Subgroups 1 to 8 are those described previously by Hugenholtz et al. (7), while groups 9 to 11 are those described previously by Zimmerman et al. (20). Numbering of groups above 11 was arbitrary. The shape of group "wedges" is indicative of sequence diversity observed within the group. Less than 70% bootstrap support was obtained for the order of branching of any groups above group 8 in the tree, as indicated by the single vertical line connecting the groups. The tree was rooted using the sequence of Escherichia coli as the outgroup. Subgroup wedges containing dots contain sequences from the U-contaminated sediments in this study. Subgroup wedges containing an "x" are those subgroups not detected using primer 31F. ysis methods, indicates that sufficient data were available to reliably resolve the relationships within the phylum. The Acidobacteria sequences from the subsurface sediments were very diverse, clustering into 17 of the 26 subgroups (Table 2 and Fig. 1). Sequences from this study fell into all previously identified subgroups within the phylum (detectable with this primer set) (subgroups 1, 3 to 6, 9, and 11) (7, 20) and also clustered into 10 new, previously unpublished subgroups. Three of the new subgroups are composed entirely of sequences obtained in this study (subgroups 12, 20, and 24). Each of the 17 subgroups contained sequences from at least two TABLE 2. Diversity and composition of abundant Acidobacteria phylum members in uranium-contaminated sites in the United States^a | Parameter | Site | | | | | | | | | | | |--|-----------------|----------------|-----------|-----------|-----------|-----------|------------------|-----------------|---------------|-----------|--| | | Tennessee | | | | | | Colorado | | | | | | | Background area | | Area 1 | Area 2 | | | Up-gradient | | Down-gradient | | | | | FB300 | FB605 | TPB10 | TPB15 | TPB16 | DP13 | G07 | G16 | P02 | P03 | | | % of clones (actual no. of clones) for subgroup ^b : | | | | | | | | | | | | | 1 | 19.6 (19) | 31.0 (22) | 2.7(2) | 9.0(6) | 18.8 (15) | 13.0 (9) | 0(0) | 1.7(1) | 1.4(1) | 2.9(2) | | | 3 | 17.6 (17) | 19.7 (14) | 8.2 (6) | 16.4 (11) | 1.2(1) | 5.8 (4) | 0 (0) | 18.3 (11) | 1.4(1) | 1.4(1) | | | 4 | 7.2(7) | 17.0 (12) | 0(0) | 3.0(2) | 0(0) | 5.8 (4) | 18.6 (8) | 10.0 (6) | 2.9(2) | 11.4 (8) | | | 5 | 3.1(3) | 5.6 (4) | 0(0) | 6.0(4) | 0(0) | 10.1 (7) | 0(0) | 0(0) | 0(0) | 0(0) | | | 6 | 40.2 (39) | 12.7 (9) | 13.7 (10) | 22.4 (15) | 0(0) | 7.2(5) | 16.3 (7) | 26.7 (16) | 30.0 (21) | 41.4 (29) | | | 12 | 0(0) | 0(0) | 34.3 (25) | 0(0) | 0(0) | 0(0) | 0(0) | 0(0) | 1.4(1) | 0(0) | | | 13 | 3.1 (3) | 11.3 (8) | 4.1 (3) | 16.4 (11) | 8.8 (7) | 21.7 (15) | 2.9(2) | 5.0(3) | 1.4 (1) | 2.9(2) | | | 14 | 0(0) | 0 (0) | 0(0) | 3.0(2) | 66.3 (53) | 0(0) | 0(0) | 0(0) | 0(0) | 0(0) | | | 15 | 1(1) | $1.\dot{4}(1)$ | 2.7(2) | 11.9 (8) | 0(0) | 0 (0) | 25.6 (11) | 11.6 (7) | 27.1 (19) | 10.0 (7) | | | 17 | 4.1 (4) | 1.4(1) | 24.7 (18) | 0(0) | 0 (0) | 4.4 (3) | 16.3 (7) | 15.0 (9) | 21.4 (15) | 14.3 (10) | | | 24 | 0 (0) | 0 (0) | 0 (0) | 3.0 (2) | 0 (0) | 26.1 (18) | 0 (0) | 0 (0) | 0 (0) | 0 (0) | | | Total no. of clones | 97 | 71 | 73 | 67 | 80 | 69 | 43 | 60 | 70 | 70 | | | Total no. of sequence types ^c | 82 | 60 | 36 | 44 | 14 | 31 | 35 | 54 | 65 | 64 | | | Total no. of subgroups | 10 | 8 | 10 | 10 | 7 | 10 | 9 | 11 | 13 | 12 | | | Coverage ^d | 1.2 | 1.2 | 2 | 1.5 | 5.7 | 2.2 | 1.2 | 1.1 | 1.1 | 1.1 | | ^a Cells containing >10% of the sequences for a library are in boldface type. ^c Total number of sequence types determined using the Fastgroup program as described in the supplemental material. ^d Library coverage is the number of clones divided by the number of sequence types. distinct samples. Within some subgroups, nearly identical sequences were identified from both the Tennessee and Colorado sites (e.g., in subgroups 13 and 15 to 18). This is interesting because the parent sediment materials, geochemistries, and contaminant compositions and concentrations differ greatly between these two sites. The number of subgroups represented in the *Acidobacteria* sequence libraries was similar between U-contaminated sediments (n=7 to 10) and uncontaminated background samples (n=8 to 10) in Tennessee. The number of subgroups in the Colorado samples was also similar (n=9 to 13). However, the number of sequence types present in the U-contaminated samples in Tennessee was reduced relative to those in the uncontaminated background samples (Table 2) (fewer total sequence types and coverage values two- to fivefold higher), suggesting that the conditions in the contaminated sites may be optimal for fewer species that can tolerate the low-pH, high-nitrate, and high-radionuclide conditions. Acidobacteria phylum members have been found through 16S rRNA gene surveys in other U-contaminated materials. In Germany and Colorado, the Acidobacteria comprised 26% and 9% of the bacterial 16S rRNA gene sequences, respectively (18). In our analysis, sequences from these sites were found to be members of subgroups 1 to 3, 5, 6, 10, and 13. The finding of similar 16S rRNA gene sequences in very different materials contaminated with U raises the question of whether there are certain Acidobacteria species that may be widely distributed in radionuclide-contaminated environments. Acidobacteria subgroups 1, 3, 4, and 6 are the most abundant subgroups in soil surveys worldwide (2, 10). For example, in 16S rRNA gene surveys of two soil samples in New Mexico and Utah, subgroups 4 and 6 comprised 42.8% and 45.6% of sequences in *Acidobacteria* 16S rRNA gene libraries (n = 9) libraries, with a total of 673 sequences) (unpublished results). Similarly, the uncontaminated sediments in Tennessee were dominated by these four subgroups (\bar{x} , 87%; SD, 1.4; n=2). In contrast, the contaminated sediments contained a significantly lower percentage of these subgroups (\bar{x} , 44%; SD, 14; n=8; t test, P=0.018) and a higher representation of the new subgroup sequences. The metabolic capabilities and ecological roles that these bacteria play in U-contaminated sites, or in any environment, are still unknown, and our results present an interesting correlation for further study. **Nucleotide sequence accession numbers.** Sequences representative of each new subgroup type obtained in this study have been deposited in GenBank under accession numbers EF457296 to EF457509. We thank Natalie Powell for technical assistance and the DOE JGI at LANL for contributing to the DNA sequencing. We thank David Watson and Phil Long for providing sediment samples from the NABIR FRC and Old Rifle sites, respectively. We thank Alexandros Stamatakis for help with his program, RAxML. This research was supported by the U.S. Department of Energy OBER Microbial Genome Program. ## REFERENCES - Anderson, R. T., H. A. Vrionis, I. Ortiz-Bernad, C. T. Resch, P. E. Long, R. Dayvault, K. Karp, S. Marutzky, D. R. Metzler, A. Peacock, D. C. White, M. Lowe, and D. R. Lovley. 2003. Stimulating the in situ activity of *Geobacter* species to remove uranium from the groundwater of a uranium-contaminated aquifer. Appl. Environ. Microbiol. 69:5884–5891. - Barns, S. M., S. L. Takala, and C. R. Kuske. 1999. Wide distribution and diversity of members of the bacterial kingdom *Acidobacterium* in the environment. Appl. Environ. Microbiol. 65:1731–1737. - Cain, E. C., S. M. Barns, L. Sommerville, and C. R. Kuske. 2006. Acidobacteria phylum sequences in uranium contaminated subsurface sediments. Los Alamos National Laboratory unclassified report #06-5555. U.S. Department of Energy, Washington, DC. - Cole, J. R., B. Chai, R. J. Farris, Q. Wang, S. A. Kulam, D. M. McGarrell, G. M. Garrity, and J. M. Tiedje. 2005. The Ribosomal Database Project ^b Only subgroups for which at least one sediment library contained >10% members in that subgroup. See reference 3 for a full tally. 3116 BARNS ET AL. APPL. ENVIRON. MICROBIOL. (RDP-II): sequences and tools for high-throughput rRNA analysis. Nucleic Acids Res. 33:D294–D266. - Fields, M. W., T. Yan, S. Rhee, S. L. Carroll, P. M. Jardine, D. B. Watson, C. S. Criddle, and J. Zhou. 2005. Impacts on microbial communities and cultivable isolates from groundwater contaminated with high levels of nitric acid-uranium waste. FEMS Microbiol. Ecol. 53:417–428. - Gu, B., D. B. Watson, L. Wu, D. H. Phillips, D. C. White, and J. Zhou. 2002. Microbiological characteristics in a zero-valent iron reactive barrier. Environ. Monit. Assess. 77:293–309. - Hugenholtz, P., B. M. Goebel, and N. R. Pace. 1998. Impact of cultureindependent studies on the emerging phylogenetic view of bacterial diversity. J. Bacteriol. 180:4765–4774. - Hurt, R. A., X. Qiu, L. Wu, Y. Roh, A. V. Palumbo, J. M. Tiedje, and J. Zhou. 2001. Simultaneous recovery of RNA and DNA from soils and sediments. Appl. Environ. Microbiol. 67:4495–4503. - Istok, J. D., J. M. Senko, L. R. Krumholz, D. Watson, M. A. Bogle, A. Peacock, Y. J. Chang, and D. C. White. 2004. In situ bioreduction of technetium and uranium in a nitrate-contaminated aquifer. Environ. Sci. Technol. 38:468–475. - Janssen, P. H. 2006. Identifying the dominant soil bacterial taxa in libraries of 16S rRNA and 16S rRNA genes. Appl. Environ. Microbiol. 72:1719–1728. - Kuske, C. R., S. M. Barns, and J. D. Busch. 1997. Diverse uncultivated bacterial groups from soils of the arid southwestern United States that are present in many geographic regions. Appl. Environ. Microbiol. 63:3614– 3621. - Kuske, C. R., S. M. Barns, C. C. Grow, L. Merrill, and J. Dunbar. 2006. Environmental survey for four pathogenic bacteria and closely related species using phylogenetic and functional genes. J. Forensic Sci. 51:548–558. - Lane, D. J., B. Pace, G. J. Olsen, D. A. Stahl, M. L. Sogin, and N. R. Pace. 1985. Rapid determination of 16S ribosomal RNA sequences for phylogenetic analyses. Proc. Natl. Acad. Sci. USA 82:6955–6959. - 14. Ludwig, W., S. H. Bauer, M. Bauer, I. Held, G. Kirchhof, R. Schulze, I. Huber, S. Spring, A. Hartmann, and K. H. Schleifer. 1997. Detection and in situ identification of representatives of a widely distributed new bacterial phylum. FEMS Microbiol. Lett. 153:181–190. - North, N. N., S. L. Dollhopf, L. Petrie, J. D. Istok, D. L. Balkwill, and J. E. Kostka. 2004. Change in bacterial community structure during in situ biostimulation of subsurface sediment cocontaminated with uranium and nitrate. Appl. Environ. Microbiol. 70:4911–4920. - Ortiz-Bernad, I., R. T. Anderson, H. A. Vrionis, and D. R. Lovley. 2004. Resistance of solid-phase U(VI) to microbial reduction during in situ biore-mediation of uranium-contaminated groundwater. Appl. Environ. Microbiol. 70:7558–7560. - Petrie, L., N. N. North, S. L. Dollhopf, D. L. Balkwill, and J. E. Kostka. 2003. Enumeration and characterization of iron(III)-reducing microbial communities from acidic subsurface sediments contaminated with uranium(VI). Appl. Environ. Microbiol. 69:7467–7479. - 18. Selenska-Pobell, S., K. Flemming, T. Tzvetkova, J. Raff, M. Schnorpfeil, and A. Geißler. 2002. Bacterial communities in uranium mining waste piles and their interaction with heavy metals, p. 455–464. *In* B. J. Merkel, B. Planer-Friedrich, and C. Wolkersdorfer (ed.), Uranium in the aquatic environment. Springer-Verlag, Berlin, Germany. - Vrionis, H. A., R. T. Anderson, I. Ortiz-Bernad, K. R. O'Neill, C. T. Resch, A. D. Peacock, R. Dayvault, D. C. White, P. E. Long, and D. R. Lovley. 2005. Microbiological and geochemical heterogeneity in an in situ uranium bioremediation field site. Appl. Environ. Microbiol. 71:6308–6318. - Zimmermann, J., J. M. Gonzalez, C. Saiz-Jimenez, and W. Ludwig. 2005. Detection and phylogenetic relationships of highly diverse uncultured acidobacterial communities in Altamira Cave using 23S rRNA sequence analysis. Geomicrobiol. J. 22:379–388.